
Toulouse 682
Albi 693
Castres 696
Montauban 696
Moissac 698
Auch 699
Condom 700

 Best Places to Eat
 » Chez Navarre (p 690)

 » 7 place St-Sernin (p 690)

 » L’Esprit du Vin (p 696)

 » L’Epicurien (p 695)

 » La Table des Cordeliers
(p 702)

 Best Places to
Stay

 » Les Bains Douches
(p 688)

 » Château de Pomiro
(p 703)

 » La Lumiane (p 703)

 » Au Château (p 698)

 » Domaine de Peyloubère
(p 700)

 Toulouse Area
 Why Go?
 Rich food, good wine and slow living: that’s what this sun-
baked corner of southwest France is all about. Tradition-
ally part of the Languedoc, the redbrick city of Toulouse
and the surrounding area has been out on its own since
World War II, but scratch beneath the surface and you’ll
discover the same old southern passions.

 The capital city makes the perfect introduction: with its
buzzy markets, stately architecture, crackling culture and
renowned rugby team, Toulouse is one of France’s liveliest
provincial cities. Beyond the fringes of La Ville Rose lies
a landscape dotted with sturdy bastides (fortifi ed towns),
soaring cathedrals and traditional country markets, not to
mention the historic province of Gascony, famous for its
foie gras, fattened ducks and fi ery Armagnac. And through
it all runs the languid course of the Canal du Midi, the un-
disputed queen of French canals. Take things slow: life in
this corner of France is all about the living.

 When to Go

 February Tou-
louse celebrates
its symbolic
flower at the
fragrant Festival
de la Violette.

 March Join the
crowds for Albi’s
annual street
carnival.

 August Mon-
tauban com-
memorates its
martial past at
the Legende des
Quatre-Cents
Coups.

F DNOSAJJMAMJ

Toulouse
°C/°F Temp Rainfall Inches/mm

0

5/125

6/150

2/50

3/75

4/100

1/25

10/50

0/32

-10/14

30/86

40/104

20/68

©Lonely Planet Publications Pty Ltd

682

TO
ULO

USE AREA

 Toulouse
 POP 446,200

 Elegantly situated at the confl uence of the
Canal du Midi and the River Garonne, the
vibrant southern city of Toulouse is often
known as La Ville Rose, a reference to the
distinctive hot-pink stone used to build
many of its buildings. Busy, buzzy and
bustling with students, this grand old riv-
erside dame has a history stretching back
over 2000 years, but it’s a city with its eyes
on the future: it’s been an important hub
for the aerospace industry since the 1930s,
but more recently Toulouse has positioned
itself at the forefront of France’s drive to-
wards cleaner, greener energies. It’s also a
city that lives or dies by the fortunes of its
rugby team, Stade Toulousain (often known
to locals simply as ‘les rouges et noirs’, the
reds and blacks), who scooped top honours
in the European Cup in 2010.

 With a thriving café and cultural scene, a
wealth of impressive hôtels particulier (pri-
vate mansions) and an enormously atmo-
spheric old quarter, France’s fourth-largest
city is a place where you’ll defi nitely want
to linger.

�1�Sights
 Toulouse’s main square is place du Capi-
tole, where Toulousiens turn out en masse
on sunny evenings to sip a coff ee or an early
aperitif. On the square’s eastern side is the
128m-long facade of the Capitole, the city
hall, built in the 1750s. Inside is the Théâ-
tre du Capitole, one of France’s most pres-
tigious opera venues, and the over-the-top,
late-19th-century Salle des Illustres (Hall
of the Illustrious). Just east of the square is
place Wilson, another leafy square ringed
with cafés and bistros.

 To the south of the square is Toulouse’s
Vieux Quartier, a tight tangle of meander-
ing lanes and leafy squares brimming with
enticing cafés, shops and eateries.

 Basilique St-Sernin CHURCH

 (place St-Sernin; h8.30am-noon & 2-6pm) The
magnifi cent octagonal tower and spire of
Toulouse’s famous red-brick basilica pop up
above the rooftops from many angles round
the city. This is France’s largest and best-
preserved example of Romanesque archi-
tecture, and it’s certainly a sight to behold;
inside, the soaring nave and delicate pillars
lead towards the ornate tomb of St-Sernin
himself, sheltered beneath a sumptuous
canopy. The basilica was once an important

stop of the Chemin de St-Jacques pilgrim-
age route.

 Cité de l’Éspace AEROSPACE MUSEUM

 (www.cite-espace.com/en; av Jean Gonord; adult/
child €22/15.50; h9.30am-7pm, closed Jan)
Toulouse’s aeronautical history dates back
to WWI, and the city was later a hub for
pioneering early mail fl ights to northwest
Africa and South America (France’s be-
loved pilot-poet Antoine de St-Exupéry,
author of Le Petit Prince, often overnighted
in Toulouse between sorties). After WWII,
Toulouse became the centre for France’s
burgeoning aerospace industry, and has de-
veloped many important aircraft over the
last half century including Concorde and
the 555-seat Airbus A380, as well as compo-
nents for many of the world’s leading space
programs.

 On Toulouse’s eastern outskirts, the Cité
de l’Éspace explores the city’s interstellar
credentials with a wealth of hands-on ex-
hibits, from space-shuttle simulators and
3D theatres to full-scale replicas of the
Mir Space Station and a 53m-high Ari-
ane 5 space rocket. Guided tours (adult/
child €4.90/3.90) in French are off ered
throughout the day, or you can pick up a
multilingual audioguide (€4.90/3.90). The
best way to get there is by bus; take bus 15
from allée Jean Jaurès to the last stop, from
where it’s a 500m walk.

 Ensemble Conventuel des Jacobins
 MUSEUM

 (www.jacobins.mairie-toulouse.fr; rue Lakanal;
h9am-7pm) The church is the centrepiece of
this magnifi cent ensemble. Indeed the ex-
traordinary Gothic structure of Église des
Jacobins, fl ooded by day in multicoloured
natural light from the huge stained-glass
windows, practically defi es gravity. Along
the nave, a single row of seven 22m-high
columns spread their fanned vaulting like
palm trees.

 Used as artillery barracks in the 19th
century, this is the mother church of the
order of Dominican friars. Construction
began soon after St Dominic founded
the order in 1215, and it took 170 years to
complete, including the 45m-tall belfry. In-
terred beneath the altar are the remains of
St Thomas Aquinas (1225–74), early head of
the Dominican order.

 Equally arresting is a stroll around the
Cloître des Jacobins (admission €3), a med-
itative cloister with boxed-hedge garden
and stage for piano recitals in September.

683

S

IG
H

T
S

TO
ULO

USE AREA
S

IG
H

T
S

TO
ULO

USE AREA TO
U

LO
U

S
E

#

#

#

#

#

#

#

#

#

#
#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#
#

#

#

#

#

#

\

\

\

\

\

\

\

\

\

\
]

\

\

\

\

\

\

\

\

\

\

\

\ \

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\
\

\

\

\
\

\

\

\

\

\

#–
H
ÉR

AU
LT

AV
EY

RO
N

TA
RN

AU
D
E

TA
RN

-E
T-

G
AR

O
N
N
E

H
AU

TE
S-

PY
RÉ

N
ÉE

S

G
ER

S

PY
RÉ

N
ÉE

S-
AT

LA
N
TI
Q
UE

S

LA
N
D
ES

LO
T

LO
T-
ET

-
G
AR

O
N
N
E

G
AS

CO
N
Y

Pa
rc

N
at
ur
el

R
ég
io
na

ld
es

G
ra
nd

s
Ca

us
se
s

Pa
rc

N
at
ur
el

R
ég
io
na

ld
u

H
au

t-
La

ng
ue

do
c

Pa
rc

N
at
ur
el

R
ég
io
na

lC
au

ss
es

de
Q
ue

rc
y

La
c

Pa
re
lo
up

Can
al

du
M
id
i

A
ve
yr
on

Au
de

Sa
ve

Arros

Orbiel

Ce
rn
on

Gar
onn

e

Ta
rn

Ad
ou

r

Ga
ro

n
ne

Pau

Lo
t

C
as

te
ln
au

de
M
on

tm
ira

l

C
re
is
se

ls

A
ng

lè
s

M
ur
at
-s
ur
-V
èb

re

C
ol
om

ie
rs

A
ut
er
iv
e

G
im

on
t

Fo
ur
cè

s

La
ut
re
c

B
io
ul
e

C
ab

an
ac

-
S
ég

ue
nv

ill
e

S
tN

ic
ol
as

de
la

G
ra
ve

D
ur
ba

n

S
t-
Pu

y
C
as

sa
ig
ne

M
an

se
nc

om
e

C
au

ss
ad

e
M
oi
ss
ac

R
am

on
vi
lle

S
t-
A
gn

e

A
ge

n

C
as

te
ls
ar
ra
si
n

M
on

t-
de

-
M
ar
sa

n

M
as

se
ub

e
M
ie
la
n

M
az

am
et

C
as

tr
es

A
uc

h

C
on

do
m

V
ill
ef
ra
nc

he
de

R
ou

er
gu

e

N
aj
ac

C
ar
bo

nn
e

l'
U
ni
on

M
ur
et

R
ie
um

es
V
ill
ef
ra
nc

he
de

La
ur
ag

ai
s

C
as

te
ln
au

M
ag

no
ac

M
ira

nd
e

G
ra
te
ns

R
od

ez

La
R
om

ie
u

C
as

te
ln
au

da
ry

Le
ct
ou

re

C
ar
m
au

x

Ta
rb

es
Pa

u

M
on

tr
èa

l
du

G
er
s

La
rr
es

si
ng

le

Val
lée

de
l'O

rb

M
on

ta
gn

e
N
oi
r

Up
pe
rG

aro
nn
e

Va
lle
y

M
id
iP

yr
én
ée
s

Ar
m
ag
na

c

A
ér
op

or
t

To
ul
ou

se
-

B
la
gn

ac

/·A6
2

/·A8
8

/·A6
2 /·A6
4

/·A6
4

/·N2
0

/·D1
5

0̧D9
64

0̧N8
8

/·A2
0

0̧D9
33

0̧N12
4

0̧N12
6

/·N2
1

0̧N1
12

0̧N1
13

0
40

km
0

20
m
ile

s
#e

#÷

#÷

#6Ab
ba

ye
de

Fl
ar
an

#8
Sé

vi
ac

#4
A
rm

ag
na

c

#7 M
on

ta
ub

an

#5
To

ul
ou

se

G
ai
lla

c
#3

Al
bi

#2

#1
C
an

al
du

M
id
i

#÷

�1
 P

ut
te

r d
ow

n
th

e
hi

st
or

ic

Ca
na

l d
u

M
id

i (
bo

xe
d

te
xt

p 6

90
)

�2
 A

dm
ire

 th
e

po
st

er
s,

 p
rin

ts

an
d

po
rt

ra
its

 a
t t

he
 To

ul
ou

se
-

La
ut

re
c

M
us

eu
m

 (p
 69

3)
 in

 A
lb

i

�3
 P

ic
k

up
 s

om
e

lo
ca

l
vi

nt
ag

es
 a

ro
un

d
th

e
w

in
e

to
w

n
of

 G
ai

lla
c

(b
ox

ed
 te

xt
 p

 69
7)

�4
 S

am
pl

e
so

m
e

Ar
m

ag
na

c
(p

 70
1)

 s
tr

ai
gh

t f
ro

m
 th

e
ba

rr
el

�5
 S

ho
p

fo
r s

up
pl

ie
s

at

To
ul

ou
se

’s
 b

us
tli

ng
 c

ov
er

ed

m
ar

ke
ts

 (p
 69

1)

�6
 G

et
 s

pi
rit

ua
l a

t t
he

 A
bb

ay
e

de
 F

la
ra

n
(p

 70
3)

, o
ne

 o
f

so
ut

hw
es

t F
ra

nc
e’

s
lo

ve
lie

st

C
is

te
rc

ia
n

ab
be

ys

�7
 V

is
it

th
e

ty
pi

ca
l b
as
tid

e
to

w
n

of
 M

on
ta

ub
an

 (p
 69

6)

�8
 M

ar
ve

l a
t t

he
 m

os
ai

cs
 a

t
th

e
Ro

m
an

 v
ill

a
(p

 70
3)

 o
f

Sé
vi

ac
 n

ea
r M

on
tr

éa
l d

u
G

er
s

 To
ul

ou
se

 A
re

a
H

ig
hl

ig
ht

s

684

TO
ULO

USE AREA

#¡

#.

#

#

#

#
ÿ

ÿ

ÿ

ÿ#þ

#ò

#æ

#

#

#

#

#

á

á

â

â

â

#ï

#

#

#

#
#

#

#

#

#

#

#

#
#

#

#

#

#

Ü

Ü

ý

û
ü

ú

ú

Ü

ú

û

ý

û
ý

ú

û

ú

ú

Pl de la
Daurade

Pont N
euf

Po
nt

St
-P
ie
rr
e

Garonne Pl de la
Bourse

Université
des Sciences

Sociales

Square
Charles
de Gaulle

Q de la
Daurade

Pl Anatole
France

Pl Esquirol

Pl du
Pont Neuf

Pl des
Carmes

Pl
Laganne

Pl St-Sernin

Pl du
Capitole

Pl de la
Trinité

Pl
St-Julien

Pl
St-Pierre

Co
ur
s
D
ill
on

Bd d'Arcole

R de

R
de

la
B
ourse

R
S
t-R

ém
esy

R Rivals

Chalande

RMonotoyal

R Malbec

R
M
irep

o
ix

R
de

Ré
m
us
at

R
S
te-U

rsule

R Baour Lormain

R
Lakanal

R
des

C
outeliers

R du P
érigord

R
des Filatiers

R des Blanchers

R
La

ga
nn

e

R B
ellega

rde

R de
la Viguerie

R
du

Taur

R
des Lois
R Cartailhac

R Peyras

R T r ipière

R
Ga

mb

et
ta

R
Peyrolières

R des

R Cujas

R Jean Suau

R du Puits

R St-B
erna

rd

R
des

Paradoux

R Joutx Aigues

Parvis St-Jacobins

B
d
A
rm

an
d
D
up

or
ta
l

R
du

La
ng

u e
do

c
R Jules

Vert
R

Baronie

Ges tes

R DevilleR
Va
lad

e

R Pargaminières

Q
de la Daurade

R Romiguières

R
lascrosses

R Lafayette

R de la R
épubliq

ue

Q
de

To
un

is

R de M
etz

Q St-Pierre

R
des

Changes
R
S
t-R

om
e

Esquirol

1

31

42

38

33

19

24

17

34

26

29

28

45

40

39

8

4

6

2

37

16

10

9

13

5

Hôtel Dieu
St-Jacques

Ensemble
Conventuel

des Jacobins

Basilique
St-Sernin

5

4

3

1

7

6

DC

B DC

2

B

A

A

Toulouse

‚
To Les Abattoirs
(300m)

‚To Anjali Maison
d'Hôtes (1.5km)

‚
To Cri de la
Mouette (500m)

685

S

IG
H

T
S

TO
ULO

USE AREA
S

IG
H

T
S

TO
ULO

USE AREA TO
U

LO
U

S
E

#

#

#

¡

¡

¡

#

#

#

#

ÿ

ÿ

ÿ

ÿ

#þ

#

#

â

â

#

#

#

#

#

#

#

#

#

#

#
#

#

##

Ü

ý

û

ý

Ü

ú

ú

ú

û

ü

ú
ú

ú

úú

#

#

›

›

Pl
Jeanne
d'Arc

Canal du
M
idi

Pl
Wilson

Pl Mage Pl Stes-
Scarbes

Pl Bachelier

Pl
Rouaix

Pl
Dupuy

Pl
St-Jacques

Pl
St-Georges

Pl de
Belfort

Pl St-
Étienne

Pl
Occitane

Pl Victor
Hugo

Bd
de Strasbourg

Bd Lazare Carnot
A
llées

Forain
François

Verdier

Bd
de

la
Gare

Bd
de

Ri
qu

et

Po
rt

St
-E
ti
en

ne

Bd Pierre Sémard

Bd
de

Riquet

Allées du Président

Franklin
Roosevelt

Po
rt

St
-S

au
ve

ur

All
ée
s J
ea
n J

au
rès

R
Montardy

la Pom
m
e

R
iquet

R
T
olisane

R de la Pléau

R
M
ercadier

All
ée
s J
ea
n J

au
rès

R
des

A
rts

R
du

Re
m

pa
rt

Vi
lle

ne
uv

e

R
Ozenne

R Jacques Labatut

R de l'Étoile

R Dauriac

R
P
ierre-Paul

R
M
age

R C Camichel

R d'Astorg

R
C
as

te
lla
ne

R Caraman

R
du

Rem
part

M
atabiau

R
M
aury

R
de

l'I
nd

us
tr

ie

R
V
ictorH

ugo

R Per
ch

ep
in

te

R
Ninau

R Croix B
aragnon

R
H
él
io
t

R
Pa

la
pr
at

R
Caffarelli

R Gabriel P
éri

R
B
oulbonne

R
S
t-
A
nt
o i
ne

du
T

R des
Sep

t Tro
uba

dou
rs

R
de

s
P
ot
ie
rs

R
Pi
er
re

Pa
ul

R
iq
ue

t

R D
en
fer
t R
oc
he
rea

u

RMaurice Fonvieille

R R
ay
mo

nd
IV

R d
e B

aya
rd

R d'Aubuisson

R
du

R
em

pa
rt
S
t-
Ét
ie
nn

e

R Stalingrad

R
S
te
-A
nn

e

R
Bachelier

R
Fe

lm
at

R des Jardins

R
A
m
élie

R
d'

Au
s t

er
lit

z

R de la Colombette

R Cantegril

R de Metz

R du Pont Montaudran

R
d'
A
ls
ac

e-
Lo

rr
ai
ne

R Lapeyerouse

Capitole

Jean
Jaurès

Marengo
SNCF

35
32

27

23

36

30

1225

21

44

43
41

7

20

11

15

1822 14

3

Navette
Aéroport
Bus Stop

Navette
Aéroport
Bus Stop

Église
St-Aubin

Musée des
Augustins

Grande Rue
Nazareth

FE G

FE G

5

4

3

1

7

6

2

H

H
#e

‚

To Gare Matabiau (100m);
Gare Routière (150m)

‚

To Museum de
Toulouse (200m) ‚

To Buddha
Boat Spa (1km)

‚

0 200 m
0 0.1 miles

686

TO
ULO

USE AREA
Art exhibitions fi ll the 14th-century refec-
tory, Les Jacobins (%05 61 22 23 82; 69 rue
Pargaminières; admission free; h9am-7pm).

 Musée des Augustins ART MUSEUM

 (www.augustins.org; 21 rue de Metz; adult/child €3/
free, temporary exhibitions €6/free; h10am-6pm
Thu-Tue, 10am-9pm Wed) Toulouse’s fabulous
fi ne arts museum spans the centuries from
the Roman era right through to the early
20th century. The highlights are the French
rooms, with Delacroix, Ingres and Courbet
representing the 18th and 19th centuries, and
a few choice works by Toulouse-Lautrec and
Monet among the standouts from the 20th-
century collection. It’s in a former Augus-
tinian monastery, and its two 14th-century
cloister gardens are postcard-pretty.

 Les Abattoirs GALLERY

 (www.lesabattoirs.org; 76 allée Charles de Fitte;
admission €3-10; h11am-7pm Sat & Sun, 10am-

6pm Wed-Fri) As its name suggests, this red-
brick structure was once the city’s main
abattoir, but it’s now been reinvented as a
cutting-edge art gallery and venue for con-
certs and exhibitions.

 Hôtel d’Assézat MUSEUM

 (www.fondation-bemberg.fr; place d’Assézat;
h10am-12.30pm & 1.30-6pm Tue-Sun, to 9pm
Thu) Toulouse boasts over fi fty hôtels par-
ticulier, private mansions built for the
city’s nobles, merchants and aristocrats
during the 16th and 17th centuries. One of
the fi nest is the Hôtel d’Assézat, built for a
woad merchant in 1555 and now home to
the Fondation Bemberg, renowned for its
fi ne collection of paintings, sculpture and
objets d’art; the 1st fl oor is mainly devoted
to the Renaissance, while impressionism,
pointillism and other 20th-century move-
ments occupy the upper fl oor. Guided tours
depart daily at 3.30pm.

Toulouse
æ Top Sights 20 Au Jardin des Thés.................................E4
Basilique St-Sernin .. C2 21 Boulangerie St-GeorgesE5
Ensemble Conventuel des 22 Chez Navarre.. E7
Jacobins... C4 23 Emile..E5

Musée des AugustinsE5 24 Faim des HaricotsD5
25 Le Fournil de Victor Hugo......................E3

æ Sights 26 Le Paradis Gourmand............................D5
1 Boat Trips... B5 27 Les Halles Victor HugoE3
2 Capitole .. D3 28 Marché des Carmes...............................D7
3 Cathédrale St-Étienne............................F6 29 Papillotes et Berlingots......................... D6
4 Château d'Eau.. A6 30 Xavier ..E2
5 Église Notre Dame du Taur................... D3
6 Fondation Bemberg C5 ûü Drinking

Hôtel d'Assézat...............................(see 6) 31 Au Père Louis ...D5
7 Musée Paul Dupuy..................................E7 32 Bodega Bodega...................................... F3
8 Musée St-Raymond............................... C2 33 Café des Artistes....................................B5

Théâtre du Capitole........................ (see 2) 34 La Couleur de la CulotteA4
35 La Maison.. F3

ÿ Sleeping 36 La Terrasse aux Violettes......................G1
9 Hôtel Albert 1er...................................... D3 37 L'Autre Salon de Thé..............................D5

10 Hôtel des Beaux Arts............................. C6 38 Le Bar Basque ..A4
11 Hôtel La ChartreuseG1
12 Hôtel St-Claire G3 ý Entertainment
13 Hôtel St-SerninD1 39 Cinéma ABC ... D1
14 Le Clos des Potiers................................ G7 40 Cinémathèque de ToulouseC2
15 Les Bains DouchesH6 41 Fnac... F3
16 Les Loges de St-SerninD1 42 Le Saint des Seins..................................A4

43 Rest'ô Jazz... H3
ú Eating
17 7 Place St-SerninC1 þ Shopping
18 Anges et DémonsE7 44 Book Market ... F6
19 Au Coin de la Rue................................... A4 45 Flea Market... C1

687

A

C
T

IV
IT

IES
TO

ULO
USE AREA

A
C

T
IV

IT
IES

TO
ULO

USE AREA TO
U

LO
U

S
E

 Château d’Eau GALLERY

(www.galeriechateaudeau.org; 1 place Laganne;
adult/child €2.50/free; h1-7pm Tue-Sun)
Photography exhibitions inside a 19th-
century water tower.
 Musée St-Raymond MUSEUM

(www.saintraymond.toulouse.fr; place St-Sernin;
adult/child €3/1.50; h10am-7pm) The city’s
archaeological museum houses Roman
sculptures, Christian sarcophagi and
Celtic torques.
 Musée Paul Dupuy MUSEUM

(13 rue de la Pléau; adult/child €3/free; h10am-
6pm Wed-Mon) Toulouse’s decorative arts
museum takes in everything from suits of
armour to rare clocks.
 Museum de Toulouse MUSEUM

(www.museum.toulouse.fr; 35 allée Jules-
Guesde; adult/child €7/5; h10am-6pm) Dino-
saur skeletons, ancient fossils and giant
reptiles take centre stage at the natural
history museum.
 Cathédrale de St-Étienne CATHEDRAL

(Cathedral of St Stephen; place St-Étienne;
h8am-7pm Mon-Sat, 9am-7pm Sun) The city
cathedral dates mainly from the 12th and
13th centuries, and is worth a visit for its
glorious rose window.
 Église Notre Dame du Taur CHURCH

(12 rue du Taur; h2-7pm Mon-Fri, 9am-1pm Sat
& Sun) Like the Bastilique St-Sernin, this
14th-century church commemorates the
city’s patron saint, who was reputedly
martyred on this very spot.

�2� Activities
 Boat Trips CRUISES

 Toulouse is a river city, and you couldn’t
possibly leave without venturing out onto
the water. From March to November, sev-

eral operators run scenic boat trips along
the Garonne from the quai de la Daurade,
and in summer trips also pass through the
St-Pierre lock onto the Canal du Midi and
Canal de Brienne.

 Trips start at around adult/child €8/5 for
an hour’s scenic cruising. You don’t normal-
ly need to book; tickets can be purchased
on the boat up to 10 minutes before depar-
ture. Contact Les Bateaux Toulousains
(%05 61 80 22 26; www.bateaux-toulousains.
com), L’Occitania (%05 61 63 06 06; www.loc
citania.fr), which also off ers dinner cruises,
and Toulouses Croisières (%05 61 257 257;
www.toulouse-croisieres.com).

�T�Tours
 The tourist offi ce runs regular walking
tours (2hr; adult/child €9/7.50) exploring
Toulouse’s historic buildings, as well as less
frequent ones exploring everything from
the city’s secret gardens to its metro art.
Most tours tend to be in French, although
English-language ones are usually available
in peak season – ask at the tourist offi ce.

 To really get under the city’s skin, urban-
walk specialist La Gargouille (%05 34 60 12
75; www.la-gargouille.org; adult/student €6/3)
runs guided hikes (in French), departing
twice a month from a designated metro
station.

 TOULOUSE IN...
 Two Days
 Begin your time in Toulouse by exploring the Vieux Quartier, factoring in visits to the
Basilique St-Sernin, the Ensemble Conventuel des Jacobins and some of the city’s
hôtels particulier. Head for lunch at Au Jardins des Thés or the restaurants above
the Les Halles Victor-Hugo, then spend the afternoon exploring the city’s modern
art institution, Les Abattoirs. Book into Chez Navarre or 7 place St-Sernin for sup-
per. Kip at Les Loges de St-Sernin or, if you’re feeling fl ush, Les Bains Douches.

 On day two, spend the morning picking up some picnic supplies at the city’s mar-
kets before blasting off for outer space at the Cité de l’Éspace, or taking a leisurely
cruise along the Canal du Midi and the River Garonne. Sample the gastronomic ex-
travagance at Anges et Démons or the more relaxed food at Au Coin de la Rue for
dinner, perhaps followed by a tipple or two around the bars of place St-Pierre.

 TOULOUSE CITY PASS
 The Toulouse en Liberté card (per
adult/child €10/5) qualifi es you for
discounts on museum entries, guided
tours, sights, accommodation, shop-
ping and lots of other things. Pick it up
at the tourist offi ce.

688

TO
ULO

USE AREA

�z�Festivals & Events
 Festival de la Violette FLOWER FESTIVAL

Celebration of Toulouse’s favourite flower
in early February.
 Le Marathon des Mots CULTURAL FESTIVAL

(www.lemarathondesmots.com, in French)
‘Word Marathon’ revelling in language
and literature for four days in June.
 Toulouse d’Été MUSIC FESTIVAL

Jazz, classical and other music around
town in July and August.
 Piano aux Jacobins MUSIC FESTIVAL

(www.pianojacobins.com) Piano recitals in
Église des Jacobins in September.
 Jazz sur Son 31 JAZZ FESTIVAL

International jazz festival in October.

�4�Sleeping
 Toulouse’s hotels are strongly geared
towards the business crowd, so rates
 unusually drop at weekends and in July and
August. If you’re bringing your car, parking
can be a real headache. Some hotels off er
private garages (usually for an extra charge)
or discounted rates at nearby city car parks;
otherwise you’ll be stuck with expensive
street parking.

 oAnjali Maison d’Hôtes B&B €€
 (%09 54 22 42 93; www.anjali.fr; 86

grande rue St-Michel; r €80-125; Wc) Taking a
19th-century house with wooden shutters
and a secret walled garden as her canvas,
Delphine has created four delightful rooms,

each with its own art-inspired quirk. Ham-
pi is as serene as the journeys to southern
India that inspired it; family-friendly Bré-
doury off ers boatlike bunk beds; Tolosa is
for wheelchair guests; and black-and-white
Cinema Paradiso has its own bedside pro-
jector to screen fi lms.

 Les Loges de St-Sernin B&B €€
 (%05 61 24 44 44; www.dormiratoulouse.net; 12
rue St-Bernard; r €110-125; Wc) The city’s pret-
tiest chambre d’hôte, hidden behind an el-
egant rosy facade just a hop and a skip from
the basilica. Owner Sylviane Tatin has pol-
ished up her rooms in lively shades of pink,
lime and butter-yellow: try St-Sernin, with
its exposed stone walls, or Garonne, with
its dinky balcony.

 Les Bains Douches HOTEL €€€
 (%05 62 72 52 52; www.hotel-bainsdouches.com;
4 & 4bis rue du Pont Guilhemery; d €140-210,
ste €280-330; a) If it’s style you want, it’s
style you’ll fi nd in abundance at this uber-
cool establishment, created from scratch
by Monsieur and Madame Henriette (mo-
torbike designer and interior designer re-
spectively). They’ve pulled out all the stops
to make this Toulouse’s design choice par
excellence: shimmering chrome fi xtures,
sleek surfaces, statement light fi ttings and a
salon-bar that wouldn’t look out of place in
Paris’ more fashionable arrondissements.

 Hôtel St-Sernin HOTEL €€
 (%05 61 21 73 08; www.hotelstsernin.com; 2 rue
St-Bernard; d €111-131; W) Another swish little
number in the shadow of the Basilique St-
Sernin, renovated by a Parisian couple with
a sharp eye for interior design. It’s beauti-
fully fi nished – slate-grey walls, crisp white
sheets, splashes of zesty colour – but prices
have taken an unwelcome hike since the
renovations were completed, and you’ll
need to book well ahead if you want basilica
views.

 Le Clos des Potiers HOTEL €€
 (%05 61 47 15 15; www.le-clos-des-potiers.com;
12 rue des Potiers; d £100-125, ste €150-225;
W) This little-known hideaway installed
in a hôtel particulier near the Cathédrale
St-Etienne is one of Toulouse’s best-kept
secrets – and long may it stay that way.
The eight rooms (and two suites) blend the
bespoke feel of an upmarket B&B (antique
rugs, interesting furniture, original man-
telpieces) with the comfort and effi ciency of
a smart hotel (private garden, lovely lounge,
treat tray).

 AIRBUS TOURS
 About 10km west of the city in Colo-
miers is the gargantuan HQ for Air-
bus, the world-renowned aerospace
manufacturer. It’s possible to arrange
guided tours around the Jean Luc La-
gardère factory (adult/child €14/11),
which mainly builds its A380 aircraft.
There’s also an optional add-on to see
Concorde No 1 (adult/child €4.50/3),
one of the fi rst production models of
the landmark supersonic aircraft ever
to be built (and which later served as
the French president’s private plane).

 Tours must be booked in advance
through Taxiway (www.taxiway-resa.
fr). Cameras are forbidden and you’ll
need to remember to bring a passport
or other form of photo ID.

689

E

AT
IN

G
TO

ULO
USE AREA

E
AT

IN
G

TO
ULO

USE AREA TO
U

LO
U

S
E

 Hôtel des Beaux Arts HOTEL €€€
 (%05 34 45 42 42; www.hoteldesbeauxarts.com;
1 place du Pont Neuf; d €110-250; aW) This
handsome heritage hotel sits in a fi ne spot
overlooking the Garonne; unfortunately,
it’s also on one of the city’s busiest commut-
er routes, so traffi c noise can be a problem.
But inside you’re in for a treat: downstairs,
a book-lined lobby stuff ed with armchairs
and objets d’art and an excellent brasserie;
upstairs, individual rooms boasting be-
spoke wallpaper and snazzy scatter cush-
ions. Breakfast is steep at €14.

 Hôtel La Chartreuse HOTEL €
 (%05 61 62 93 39; www.chartreusehotel.com;
4bis bd de Bonrepos; s/d/tr €41/47/57) Station
hotels in French cities always tend to be a
tad scruff y, and Toulouse is certainly no
exception, but this super family-run estab-
lishment is a really welcome surprise: clean,
friendly and surprisingly quiet, with a lovely
little breakfast room and back garden patio.
Sure the rooms are a little fusty and small,
but for this price, what do you expect?

 Hôtel Albert 1er HOTEL €€
 (%05 61 21 17 91; www.hotel-albert1.com; 8 rue
Rivals; d €69-89; aW) The city-centre posi-
tion is the main selling point at this grand
old girl, run by the same family for three
generations. The rooms are bright and cosy,
decked out in colourful checks and cool
creams, and the €10 breakfast spread is
well worth the outlay.

 Hôtel St-Claire HOTEL €€
 (%05 34 405 888; www.stclairehotel.fr; 29 place
Bachelier; s €63-69, d €69-129; W) Don’t be de-
terred by the uninspiring exterior: inside
this small hotel is a haven of cosiness, with
rooms in sunny yellows and creams, spiced
up with splashes of feng shui style. Rates at
weekends are particularly tempting.

�5�Eating
 Bd de Strasbourg, place St-Georges and the
western side of place du Capitole are one
big café-terrace line-up, perfect for lunch
and hot in summer when everything spills
outside, but the quality can be very variable

 THE CANAL DU MIDI
 Stretching for 240 languid kilometres between Toulouse and the sultry southern port
of Sète, the Canal du Midi is one of the great waterways of southern France. Built in
the 17th century and classifi ed as a World Heritage Site since 1996, the canal links the
Étang de Thau in the south with the Garonne River in Toulouse. Along with the Canal
de Garonne, it forms part of the ‘Canal des Deux Mers’ (Canal of the Two Seas), which
enables boats to enjoy an uninterrupted passage between the Mediterranean and the
Atlantic.

 The canal was originally commissioned by Louis XIV in 1666 and constructed by
the farmer-turned-engineer Pierre-Paul Riquet. It was an enormous engineering en-
terprise, and took 15 years to complete at enormous expense: in order to overcome
the diffi cult and varied terrain, as well as the ever-present danger of fl ooding, Riquet
had to construct an elaborate system of over 90 locks and 40 aqueducts, as well as a
host of dams and bridges, and the fi rst subterranean canal tunnel ever constructed in
France.

 The canal fi nally opened in 1681 as the Canal Royal de Languedoc, but it had taken
its toll on Riquet: he died several months before the offi cial opening, having racked
up enormous personal debts in the hope of recouping costs when the canal fi nally
opened to commercial traffi c.

 The canal went on to become an important industrial thoroughfare, before it was
fi nally eclipsed by the advent of the railway in the mid-19th century. These days it’s
mainly used by pleasure-boaters; the tourist offi ce in Toulouse can help with details
of local canal hire companies if you feel inspired to explore the canal under your own
steam.

 Lastly, it’s well worth taking a trip upriver to the Musée Canal du Midi (www.musee
canaldumidi.fr; blvd Pierre-Paul Riquet, St-Ferréol; adult/child €4/2; h10am-7pm), which
explores the history of the canal and the life of Paul Riquet among lovely grounds. It’s
in the village of St-Ferréol, roughly halfway between Toulouse and Castres along the
D2 and D622.

690

TO
ULO

USE AREA

when the tables fi ll up. Rue Pargaminières
is the street for kebabs, burgers and other
such late-night student grub.

 7 Place St-Sernin REGIONAL CUISINE €€€
 (%05 62 30 05 30; www.7placesaintsernin.com;
mains €27-31) For fi ne French dining, this
supremely accomplished restaurant is
Toulouse’s top address. Head chef Benoît
Cantalloube has made a name for himself
as one of the city’s leading talents; classic
southwest ingredients (St-Jacques scal-
lops, Charolais beef, Quercy lamb, Tarbais
haricot beans) feature heavily in his cook-
ing, and the setting in a converted church
building with views of the basilica is rather
lovely. Bookings recommended.

 Chez Navarre GASCON €€
 (%05 62 26 43 06; 49 grande rue Nazareth;
lunch/dinner menu €13/20; hMon-Fri) Fancy
rubbing shoulders with the locals? Then
this wonderful table d’hôte is defi nitely the
place, with honest Gascon cuisine served
up beneath a creaky beamed ceiling at
communal candlelit tables. There’s usu-
ally only one main meal, supplemented by
a soup and a terrine, but its unstarchy at-
mosphere and unstarry cuisine are hugely
convincing.

 Au Jardin des Thés CAFÉ €€
 (16 place St-Georges; menus €12.50-15.50) You
only have to take one look at the perenni-
ally packed-out terrace of this café to know
how popular it is with the locals. Salads,
tartes salée (savoury tarts) and other lunchy
treats attract the local offi ce crowd, and
it’s also a fi ne spot for afternoon tea, with
shady views over one of the city’s smartest
squares.

 Les Halles Victor Hugo BISTRO €
 (place Victor Hugo; menus €10-20; hlunch Tue-
Sun) For a quintessentially French experi-

ence, join the punters at the string of tiny
restaurants on the 1st fl oor of the Victor
Hugo food market. They’re lunchtime only,
and the food is straightforward, simple and
unfussy, but they’re full of character and
the menus are brilliant value.

 Faim des Haricots CAFÉ €
 (www.lafaimdesharicots.fr; 3 rue du Puits Vert;
hMon-Sat; v) A great idea, this – a 100%
veggie/wholefood restaurant where every-
thing’s served à volonté (all you can eat).
There are fi ve courses to choose from,
usually including a savoury tart, salad, a
couple of hot dishes and a pudding; €15.50
buys you the lot with a pichet (pitcher) of
wine thrown in.

 Anges et Démons CONCEPT DINING €€
 (%05 61 52 66 69; www.restaurant-angesetde
mons.com; 1 rue Perchepinte; menus €37-54;
hdinner Tue-Sat) The city’s hot new tip for
destination dining, where eating becomes
a minor art form. The setting is suitably
trendy – moody lighting, exposed brick
and minimal furniture, off set by the odd
cherub or two – and the menu is a whistle-
stop tour of outré ingredients, from yellow
chanterelles and mini-asparagus to back of
rabbit and veal liver. Superb.

 Au Coin de la Rue BISTRO €€
 (2 rue Pargaminières; menu €19-22) This street-
corner bistro is a reliable stalwart for sim-
ple, unpretentious food, served with the
usual dash of French panache. The interior
is cute, with a twinkling chandelier and
teeny tables, and there’s a small pavement
patio where you can watch the city spin by.

 Emile FRENCH €€€
 (www.restaurant-emile.com; place St-Georges;
mains €26-31, menus €36-55; hTue-Sat) Long-
standing address for old-school French
dining, in business since the 1940s, which

 CHILLING ON THE CANAL
 When the summer sun gets too much in Toulouse, the Canal du Midi makes an ideal
place to escape. Here are a few suggestions on ways to unwind on the water...
 Buddha Boat Spa (%05 61 55 54 87; www.buddhaboat.fr; bd Montplaisir; h11am-8pm
Mon-Fri, 10am-8pm Sat, noon-6pm Sun) Luxuries at this state-of-the-art barge-spa
include a Turkish bath, sauna and sun deck. Just the place for escaping the hustle
of the city.
 La Terrasse aux Violettes (%05 61 99 01 30; www.lamaisondelaviolette.fr; cakes €3-8;
h2-6.30pm Mon-Sat) Opposite the train station, this button-cute barge serves up
dainty cakes, afternoon teas and ice-creams flavoured with Toulouse’s trademark
flower, the violet.

691

D

R
IN

K
IN

G
TO

ULO
USE AREA

D
R

IN
K

IN
G

TO
ULO

USE AREA TO
U

LO
U

S
E

regularly graces the pages of the top foodie
guides. It’s especially known for its cassou-
let, touted as the city’s best.

� Self-Catering
 Toulouse has two fantastic covered food
markets, Les Halles Victor Hugo (place Vic-
tor Hugo; h7am-1pm Tue-Sun) and Marché des
Carmes (place des Carmes; h7am-1pm Tue-
Sun), as well as lots of intriguing delis and
specialist suppliers. A few of our favourites:
 Boulangerie St-Georges BAKERY €
(6 place St-Georges; h9am-5pm Mon-Sat)
Great sandwich shop; the €7.50 formule
déjeuner includes a sandwich, drink and
dessert.
 Papillotes et Berlingots SWEET SHOP €
(www.papillotes-berlingots.fr; 49 rue des Filat-
iers; hnoon-7pm Mon, 10am-2pm & 3-7pm Tue-
Sat) Candy fans will be in seventh heaven
at this olde-worlde sweet shop: look out
for chocolate and sweets flavoured with
Toulouse’s trademark violet.
 Le Fournil de Victor Hugo BAKERY €
(place Victor Hugo; h10am-5pm Mon-Sat) Arti-
san breads and freshly made sandwiches.
 Le Paradis Gourmand GOURMET FOOD €
(65 rue des Tourneurs; h10am-noon & 2-7pm
Mon-Sat) Biscuits, sweeties and other
gastronomic goodies.
 Xavier CHEESE SHOP €
(place Victor Hugo; h9.30am-1.15pm & 2.30-
7.15pm, closed Mon) The city’s best cheese
shop.

�6� Drinking
 Almost every square in the Vieux Quartier
has at least one café, busy day and night.
Other busy after-dark streets include rue
Castellane, rue Gabriel Péri and near the
river around place St-Pierre.

 Au Père Louis BAR

 (45 rue des Tourneurs; h8.30am-3pm &
5-10.30pm Mon-Sat) This gorgeous street-
side bar has been slaking the city’s thirst
since 1889, and it’s crammed with inter-
esting nooks and crannies. Lots of wines
and beers, and a rather nice line in after-
noon tea.

 Le Bar Basque BAR

 (7 place St-Pierre; h11am-2am Mon-Fri, 1pm-5am
Sat, 1pm-2am Sun) Lively sports bar with a
huge outside terrace where Toulousiens like
to congregate when the rugby’s on.

 L’Autre Salon de Thé CAFÉ

 (%05 61 22 11 63; 45 rue des Tourneurs; lunch
menu €12-14, Sun brunch €17; hnoon-7pm) An
old-world tearoom wedged onto Toulouse’s
oldest bar, Au Père Louis, this sweet spot
is perfect for a tart-and-salad lunch or a
cuppa poured from a fl owery old-fashioned
china teapot. Its cakes are particularly
 irresistible.

 Bodega Bodega BAR

 (1 rue Gabriel Péri; tapas €4.50-10; h7pm-2am)
All the fun of the féria in a historic building
where the tax authority once lived. It heaves
at weekends with live music, and the tapas
is tip-top.

 Café des Artistes CAFÉ

 (13 place de la Daurade; h11am-2am) A popular
café with the city’s artsy set, who come to
sip cappuccinos and aperitifs with views of
the Garonne.

 La Couleur de la Culotte CLUB

 (14 place St-Pierre; h9am-2pm) Funky café-
club decked out in zesty shades of pink, or-
ange and blue, off set by plenty of exposed
brick and retro styling. Coff ees and light
bites by day, with DJs spinning electro and
ambient after dark.

 La Maison BAR

 (%05 61 62 87 22; 9 rue Gabriel Péri; h5pm-2am)
‘The House’ is a hip, shabby-chic hang-out
for students and trendy types, with plenty of
scruff y sofas and second-hand chairs dotted
round the old townhouse, and house cock-
tails and imported beers behind the bar.

 Opus Café CLUB

 (24 rue Bachelier; h11pm-6am) Dance until
dawn at this much-loved venue for sea-
soned clubbers who fl ock here late for that
quintessential French l’after.

�3�Entertainment
� Cinemas
 The city’s top places to watch fi lms in v.o.
(version originale, ie not dubbed) are the
cinephile Cinéma ABC (www.abc-toulouse.
fr; 13 rue St-Bernard) and art-house Cinéma-
thèque de Toulouse (www.lacinematheque
detoulouse.com; 69 rue du Taur).

� Live Music
 Toulouse has a crackling live-music and
clubbing scene. Pick up free listings guides
at the billetterie spectacles (box offi ce) in
Fnac (16 allée Franklin Roosevelt), or check
http://toulouse.sortir.eu for the latest events.

692

TO
ULO

USE AREA

 Le Cri de la Mouette MUSIC, CLUB

(www.lecridelamouette.com; 78 allée de Barce-
lone) Club-bar and gig venue on a con-
verted canal boat.
 Le Bikini ROCK

(www.lebikini.com; rue Hermès, Ramonville
St-Agne) Legendary music club which has
been rocking for nigh on a quarter-
century. At the end of metro line B (Ra-
monville metro stop).
 Le Saint des Seins JAZZ, LIVE MUSIC

(www.lesaintdesseins.com; 5 place St-Pierre)
Hip corner club on place St-Pierre, with
regular jam sessions and gigs.
 Le Zénith CONCERTS

(11 av Raymond Badiou) The city’s big sta-
dium concert venue. Near Arènes and
Patte d’Oie metro stops.
 Rest’ô Jazz JAZZ
(www.restojazz.com; 8 rue Amélie; hclosed Sun)
Dark, atmospheric and jazzy.

�7� Shopping
 Mainstream shopping embraces rue du
Taur, rue d’Alsace-Lorraine, rue de la
Pomme, rue des Arts and nearby streets.
The place St-Georges area is boutique-
fashionable.

 Markets include a bit-of-everything mar-
ket (place du Capitole; hWed), a flea market
(place St-Sernin; hSat & Sun) and an antiquar-
ian book market (place St-Étienne; hSat).

 8�Information
 Laverie des Lois (19 rue des Lois; http://laverie
deslois.spaces.live.com; per hr €4;hcybercafé
9.30am-9pm, laundrette 8am-9pm) Surf the net
while your smocks wash.
 Le Ch@t de la Voisine (25 rue des Sept Trou-
badours; per hr €2;h10am-midnight) Internet
access.
 Tourist office (%05 61 11 02 22; www.toulouse
-tourisme.com; square Charles de Gaulle;h9am-
7pm) Shorter hours outside of summer.

 8�Getting There & Away
 AIR Toulouse-Blagnac Airport (www.toulouse.
aeroport.fr/en) Eight kilometres northwest of
the centre, Toulouse’s main airport has frequent
fl ights to Paris and other large French cities, plus
major hubs in the UK (including London Gatwick
and Stansted, Bristol, Leeds and Manchester),
Spain (Barcelona, Madrid, Seville), Italy (Milan,
Naples, Rome, Venice) and Germany (Frankfurt,
Hamburg, Munich, Breme). Budget carriers
serving the airport include Easyjet, BMIBaby,
Ryanair, KLM, Flybe and Germanwings.

 BUS As always in France, you’ll fi nd it much sim-
pler to use the train to get around; bus services
are provided by a number of diff erent operators
and mainly operate according to the school
timetable. All buses and coaches stop at the
Gare Routière (bus station; bd Pierre Sémard).
 TRAIN Buy tickets at the SNCF boutique (5
rue Peyras) in town or at Toulouse’s main train
station, Gare Matabiau (bd Pierre Sémard), 1km
northeast of the centre. Toulouse is served by
frequent fast TGVs, which run west to Montau-
ban, Agen and Bordeaux (which has connections
to Bayonne and the southwest, plus Paris), and
east to Carcassonne, Narbonne, Montpellier
and beyond. Most smaller towns are served by
slower Corail trains.

 Destinations:
 Albi 12.00, one hour
 Auch 13.60, 1½ hours
 Bayonne 39.90, 3¼ hours
 Bordeaux 36.90, two hours
 Carcassonne 12, one hour
 Castres 13.40, 1¼ hours
 Lourdes 25.10, 1¾ hours
 Montauban 8.50, 30 minutes
 Pau 29.00, 2¼ hours

 8�Getting Around
� To/from the Airport
 The Navette Aéroport Flybus (airport shuttle;
%05 61 41 70 70; www.tisseo.fr) links the airport
with town (single €5, 20 minutes, every 20 min-
utes from 5am to 8.20pm from town and 7.35am
to midnight from the airport). Catch the bus in
front of the bus station, outside the Jean Jaurès
metro station or at place Jeanne d’Arc. The trip
takes between 20 and 40 minutes depending
on traffi c.

 A taxi (%05 61 30 02 54) to/from town costs
€25 to €35. Taxis can be booked through one
central reservation number.

� Bicycle
 The city’s bike-hire scheme Vélô Toulouse
(www.velo.toulouse.fr) has pick-up/drop-off sta-
tions dotted every 300m or so round the city. A
day/week ticket costs €1/5, plus a €150 credit-
card deposit (you’ll need a chip and pin card to
work the automated machines).

 If you’d rather let someone else do the work,
Toulouse’s bike-taxi scheme Cycloville (www.
cycloville.com; h11am-7pm Mon-Sat) has sta-
tions on place Esquirol, place Jeanne d’Arc and
allée Jean-Jaurès. It costs €1 minimum fare plus
€1 per person per kilometre.

� Bus & Metro
 Local buses and the two-line metro are run by
Tisséo (www.tisseo.fr), which has ticket kiosks

693

S

IG
H

T
S

 &
 A

C
T

IV
IT

IES
TO

ULO
USE AREA

S
IG

H
T

S
 &

 A
C

T
IV

IT
IES

TO
ULO

USE AREA A
LB

I
located on place Jeanne d’Arc and cours Dil-
lon. A one-way/return ticket for either costs
€1.40/2.50, a 10-ticket carnet is €11.70 and a
one-/two-day pass is €4.20/7.

 Most bus lines run daily until at least 8pm
(night bus lines 10pm to midnight).

 Albi
 POP 48,600

 Looming up from the centre of Albi is one
of southwest France’s most monumental
structures, the enormous Gothic Cathé-
drale Ste-Cécile. It’s more castle than ca-
thedral, with soaring fortifi ed walls built
to provide sanctuary from the religious
confl icts that plagued the city throughout
much of the Middle Ages.

 Cathedral aside, Albi’s main claim to
fame is as the birthplace of one of France’s
most beloved painters, Henri Toulouse-
Lautrec, whose artistic exploits in the bars
and brothels of turn-of-the-century Paris
are evocatively explored at the town’s fan-
tastic Musée Toulouse-Lautrec.

�1�Sights & Activities
 Cathédrale Ste-Cécile CATHEDRAL

 (place Ste-Cécile; h9am-6.30pm) Right at the
heart of Albi is the mighty Cathédrale Ste-
Cécile, which was begun in 1282 but took
well over a century to complete. Attractive
isn’t the word – what strikes you most is
its sheer mass rising over town like some
Tolkienesque tower rather than a place of
Christian worship.

 Step inside and the contrast with that
brutal exterior is astonishing. No surface
was left untouched by the Italian artists
who, in the early 16th century, painted
their way, chapel by chapel, the length of

its vast nave. An intricately carved, lacy
rood screen, many of its statues smashed
in the Revolution, spans the sanctuary.
The stained-glass windows in the apse and
choir date from the 14th to 16th centuries.

 On no account miss the grand chœur
(great choir; adult/child €2/free) with its fres-
cos, chapels and 30 biblical polychrome fi g-
ures, fi nely carved in stone.

 At the western end, behind today’s main
altar, is Le Jugement Dernier (The Last
Judgement; 1490), a vivid doomsday hor-
ror show of the damned being boiled in
oil, beheaded or tortured by demons and
monsters.

 Look out for organ concerts in July and
August (5pm Wednesday, 4pm Sunday).

 Musée Toulouse-Lautrec MUSEUM

 (www.museetolouselautrec.net; place Ste-Cécile;
adult/student €5/2.50; h9am-6pm, closed Tue
Oct-Mar) Lodged inside another of Albi’s im-
pressive red-brick landmarks, the Palais de
la Berbie (built in the early Middle Ages for
the town’s archbishop), this wonderful mu-
seum off ers a comprehensive overview of
the life and career of Albi’s most celebrated
son. The museum owns over 500 original
works by Toulouse-Lautrec (the largest
collection in France outside the Musée
d’Orsay), spanning the artist’s development
from his early impressionist infl uences en

 TOULOUSE-LAUTREC
 Henri de Toulouse-Lautrec (1864–1901), Albi’s most famous son, was famously short.
As a teenager he broke both legs in separate accidents, stunting his growth and leav-
ing him unable to walk without his trademark canes.

 He spent his early 20s studying painting in Paris, where he mixed with other artists
including Van Gogh. In 1890, at the height of the belle époque, he abandoned impres-
sionism and took to observing and sketching Paris’ colourful nightlife. His favourite
subjects included cabaret singer Aristide Bruant, cancan dancers from the Moulin
Rouge and prostitutes from the rue des Moulins, sketched to capture movement and
expression in a few simple lines.

 With sure, fast strokes he would sketch on whatever was at hand – a scrap of paper
or a tablecloth, tracing paper or buff -coloured cardboard. He also became a skilled
and sought-after lithographer and poster designer until drinking and general overin-
dulgence in the heady nightlife scene led to his premature death in 1901.

 ALBI CITY PASS
 This card (€6.50), sold at the tourist
offi ce, gives free admission to the Mu-
sée Toulouse-Lautrec and cathedral
choir and off ers other concessions
around town.

694

TO
ULO

USE AREA

route to his celebrated poster art and Pari-
sian brothel scenes.

 Pride of place goes to two versions of the
Au Salon de la rue des Moulins, hung side-
by-side to illustrate the artist’s subtly diff er-
ent technique. Elsewhere around the mu-
seum, look out for a fascinating collection
of Toulouse-Lautrec portraits and works by
artists of the period (including Degas, Ma-
tisse and Rodin) on the top fl oor.

 A short stroll away is the privately owned
Maison Natale de Toulouse-Lautrec (14
rue Henri de Toulouse-Lautrec) where the artist
was born. Next-door neighbour is La Mai-
son de Lapérouse (14 rue Henri de Toulouse-
Lautrec), where the Albi-born explorer lived
before sailing around the Pacifi c in 1785;
guided visits can be arranged for groups
via the tourist offi ce.

 Old Town ARCHITECTURE

 Vieil Alby is an attractive muddle of wind-
ing streets and half-timbered houses, one

of which, the Maison du Vieil Alby (1 rue
de la Croix Blanche; h3-7pm Mon, 10.30-12.30 &
3-7pm Tue-Sat) houses a small exhibition on
the city’s history and its connections with
Toulouse-Lautrec.

 Boat Trips CRUISES

 From June to September, Albi Croisières
(www.albi-croisieres.com) runs half-hour boat
trips (adult/child €6/4; h11am, 11.45am & ev-
ery 40min 2-6pm) aboard a gabarre, a fl at-
bottomed sailing barge of the kind used to
haul goods down the Garonne to Bordeaux.
Boats depart from the Berges du Tarn land-
ing stage.

 For a longer spell on the river, the compa-
ny also off ers full-day trips (single/return
€15/23) between the village of Aiguelèze,
near Gaillac, and Albi. Trips depart at 10am
and include an afternoon in Albi, with the
return journey arriving back in Aiguelèze
around 7pm.

4444
4444
4444

#

#

#

.

.

.
#

#

ÿ

ÿ

#ò

#

#

æ

æ#

#
#

â

á
â

#

#

ï

ï

#

#

#

#

#

Ü

ú

ú

ú

ú

#

#

›

›

Pl Jean
Jaurès

Pl du
Vigan

Pl
Lapérouse

Pl de
I'Archevêché

Tar
n

Pl Ste-
Cécile

Pl
St-Julien

R Séré deRivières

Pl
de

I'A
rc

he
vê

ch
é

Bd Roger Salengro

R d'Engueysse

R
de

G
en

èv
e

Q Cho
ise

ul

R de Rhônel

R de la Porte Neuve

R de la Piale

R du Castelviel

R de la Berchère

R Henri de
Toulouse-Lautrec R

St
-C

lai
r

R
Ém

ile
Gr
an
d

R AMalrou
x

R Hippolyte Savary

Av du Général

de Gaulle

Bd Général Sibille

R
Tim

bal

R de I'Hôtel de Ville
R de l'Ort-e n-Salvy

R
Ste-

Cécile

R
de

V
erdusse

R Mariès

R de la RépubliqueLycée
G
eorges

Pom
pidou

Halte des
Autobus

Espace
Albibus

1

7

9

82
3

5

6

10

4

Christian
Temple

Hospital

Musée
Toulouse-
Lautrec

Cathédrale
St-Cécile

4

3

1

C

B C

2

4

3

1

2

B

A

A D

D
Albi

‚

‚

To La Table du
Sommelier (170m);
Cordes (20km)

#e 0 200 m
0 0.1 miles

‚ To Train Station
(300m)

695

FES

T
IVA

LS
 &

 E
V

EN
T

S
TO

ULO
USE AREA

FES
T

IVA
LS

 &
 E

V
EN

T
S

TO
ULO

USE AREA A
LB

I
�z�Festivals & Events
 Carnaval CARNIVAL

Albi celebrates Carnaval at the beginning
of Lent (February or March) with gusto
and confetti.
 Voix-là MUSIC FESTIVAL

In May, Voix-là (it’s a pun) celebrates
vocal music in all its richness.
 Pause Guitare MUSIC FESTIVAL

Guitar concerts and traditional vocals in
the sumptuous space of place Ste-Cécile.
Held in July.

�4�Sleeping
 Hôtel St-Clair HOTEL €
 (%05 63 54 25 66; http://andrieu.michele.free.
fr; 8 rue St-Clair; s €40-48, d €48-75; aW) You
couldn’t ask for a more central position;
this higgledy-piggledy hotel is slap-bang in
the centre of town, lodged inside a pretty
medieval building. It’s a real rabbit’s war-
ren inside – wonky fl oors, hefty beams and
low ceilings galore – but it’s quaint and
charming, and on sunny days breakfast is
served on a lovely enclosed terrace. Private
parking is available (some distance away)
for €8.

 Le Vieil Alby HOTEL €
 (%05 63 54 14 69; http://pagesperso-orange.fr/
le-vieil-alby; 25 rue Henri de Toulouse-Lautrec; s/d
€44/53; hclosed Jan) Now part of the Logis
group, this is another great old-fashioned
French hotel perched on the fringes of the
old city. The rooms are plain but very pleas-
ant, but the real draw here is the excellent
terroir restaurant.

 Les Buis de St-Martin B&B €€
 (%05 63 55 41 23; http://pagesperso-orange.fr/
les-buis-de-saint-martin; 11 rue St-Martin, Marssac
sur Tarn; d €110; c) It’s a bit of a drive west of
town (10km, in fact), but if you’ve got your
own wheels this divine château chambre
d’hôte in a 19th-century residence is well
worth investigating. The two bedrooms

(Sophie and Julie) are elegantly done in soft
shades of beige, and there’s a self-contained
gîte (cottage) for longer stays. Breakfast is
served in the lovely country kitchen.

�5�Eating
 Albi has loads of places to eat, including
a whole string of places on rue Henri de
Toulouse-Lautrec, just downhill from the
cathedral.

 Le Lautrec RESTAURANT €€
 (%05 63 54 86 55; 13-15 rue Henri de Toulouse-
Lautrec; lunch menus €15-17, dinner menus
€16-38; hlunch Tue-Sun, dinner Tue-Sat) This
excellent restaurant is right opposite the
Toulouse-Lautrec family home (in its for-
mer life it served as the carriage house and
horse stables). It’s now one our favourite
food fi nds in Albi, off ering a market-driven
menu brimming with Gascon goodness and
Gaillac wines, and a choice of tempting set-
tings: a knick knack–packed interior or an
outside patio shaded by fragrant wisteria.

 L’Epicurien RESTAURANT €€€
 (%05 63 53 10 70; www.restaurantlepicurien.
com; 42 place Jean Jaurès; menus €26-68; hTue-
Sat) The steely grey and glass facade says
it all: this establishment is a temple to
cutting-edge contemporary French cuisine,
run by Swedish chef Rikard Hult and his
wife Patricia. The presentation is so arty
you’ll almost feel guilty tucking into the
dishes: delicate towers of roast monkfi sh
or lamb noisettes, accompanied by an arty
slash of sauce or a just-so sprig of herb. An
utter spoil.

 La Table du Sommelier BISTRO €€
 (%05 63 46 20 10; 20 rue Porta; lunch menus
€13-16, dinner menus €25; hTue-Sat) Across
the 11th-century Pont Vieux is this bright,
friendly bistro where the food almost takes
a back seat to the wines: the owner’s a
qualifi ed sommelier, and he’s passionately
knowledgeable about local vintages.

Albi
æ Top Sights ÿ Sleeping
Cathédrale St-Cécile...................................... B2 5 Hôtel St-Clair ..B3
Musée Toulouse-Lautrec B2 6 Le Vieil Alby ..B3

æ Sights ú Eating
1 Boat Trips..A1 7 Covered Market......................................B2
2 La Maison de Lapérouse....................... B3 8 Le Lautrec...B3
3 Maison Natale de Toulouse-Lautrec.... B3 9 L'Epicurien..D4
4 Palais de la Berbie B2 10 L'Esprit du Vin .. B1

696

TO
ULO

USE AREA

 L’Esprit du Vin GASTRONOMIC €€€
 (%05 63 54 60 44; 11 quai Choiseul; menus €60-
98; hTue-Sat) David Enjalran’s gastronomic
restaurant is a gutbuster, renowned for lav-
ish spreads of fi ne French food with a sky-
high price tag to match. Menus are divided
into fi ve ‘ateliers’ (levels), and take their
culinary cue from the changing seasons:
the approach is very much Michelin-style,
so it might be a bit stuff y for some. The
lunchtime ‘Pause Gourmande’ is margin-
ally more aff ordable at €23/27 for one/two
courses. Reservations recommended.

 Le Vieil Alby GASCON €€
 (%05 63 54 14 69; 25 rue Henri de Toulouse-
Lautrec; menus from 17.50; hclosed Jan) For
authentic southwest fl avours, this hotel res-
taurant is hard to better – it’s a specialist in
rich, traditional Gascon fare, heavy on the
beef, duck and tarbais beans. House spe-
cials include homemade melsat sausages,
dried pork stuff ed with radishes and (of
course) piping hot cassoulet.

� Self-catering
 Albi’s landmark turn-of-the-century cov-
ered market (place St-Julien; h8am-2pm plus
5-8pm Fri & Sat) is (as usual) a foodie delight.
You can even fi ll up your water bottle with
wine (€1.10 a litre).

 8�Information
 Post office (place du Vigan)
 Tourist office (www.albi-tourisme.fr; place Ste-
Cécile; h9am-7pm) Ask for one of the themed
walking leaflets around old Albi. Staff make
hotel reservations (free by phone or email, €2
in situ). Shorter hours outside summer.

 8�Getting There & Away
 Pick up information on local bus services at
Espace Albibus (14 rue de l’Hôtel de Ville; h2-
5pm Mon, 10am-5pm Tue-Fri). From the main
bus stop on place Jean Jaurès, buses serve
Castres (€2, 50 minutes, up to 10 daily).

 From the train station (place Stalingrad)
there are trains to/from Rodez (€13, 1½ hours,
seven daily), Millau (€21.50, 2¾ hours, two daily)
and Toulouse (€12, one hour, at least hourly).

 Castres
 POP 42,900

 Founded by the Romans as a castrum (set-
tlement), this sleepy town is best-known as
the birthplace of Jean Jaurès, the founding
father of French socialism, but it’s mainly

worth visiting for the Musée Goya (goya@
ville-castres.fr; Hôtel de Ville, rue de l’Hôtel de Ville;
adult/child €3/free; h10am-6pm), which hous-
es a renowned collection of Spanish art,
including works by Goya, Murillo, Ribera
and Picasso. The museum’s gardens were
laid out by Le Nôtre, architect of Versailles’
parkland.

 La Terrasse de Lautrec B&B €
 (%05 63 75 84 22; rue de l’Eglise; d €75-105;
Lautrec; s) In the quiet village of Lautrec,
a few miles drive north of Castres, this
excellent chambre d’hôte off ers spacious
rooms with an air of bygone elegance:
lofty ceilings, original cornicing, man-
telpieces, upholstered furniture and an
amazing salon with its own painted ro-
coco fresco. Parking available.

 Montauban
 POP 53,200

 Bastides (fortifi ed towns) litter the land-
scape of southwest France, and there’s no
fi ner example than Montauban, nestled
on the banks of the River Tarn. Founded
in 1144, Montauban is southern France’s
 second-oldest bastide (the oldest is Mont-
de-Marsan). All roads lead to its charac-
teristic central square, place Nationale,
hemmed in on every side by arcaded walk-
ways and tall pink buildings. Many of the
streets around the square would originally
have marked the town’s fortifi ed walls; the
town was badly battered during both the
Hundred Years War and the Wars of Reli-
gion, and famously withstood an 86-day
siege imposed by Louis XIII in 1621 dur-
ing which the defenders resorted to eating
horses, rats and dogs to survive.

�1�Sights
 Musée Ingres ART MUSEUM

 (13 rue de l’Hôtel de Ville; adult/child €4/free;
h10am-6pm) Apart from the pleasure of
wandering round Montauban’s shady
streets, the main focus of a visit is this fi ne
arts museum, which centres on the work of
the neoclassical painter (and accomplished
violinist) Jean Auguste Dominique Ingres,
who was born in Montauban in 1780. In-
spired by Poussin and David, Ingres became
one of the most celebrated portrait painters
of his day, and the museum houses many
of his key works alongside old masters such
as Tintoretto, Van Dyck and Gustave Cour-
bet. The entry ticket also admits you to the

697

FES

T
IVA

LS
 &

 E
V

EN
T

S
TO

ULO
USE AREA

FES
T

IVA
LS

 &
 E

V
EN

T
S

TO
ULO

USE AREA M
O

N
TA

U
B

A
N

nearby Histoire Naturelle (natural history),
Terroir (local costumes and traditions) and
Résistance et Déportation (with mementos
of WWII) museums.

 Another Ingres masterpiece, Le Vœu de
Louis XIII, depicting the king pledging
France to the Virgin, hangs in Montauban’s
18th-century Cathédrale Notre Dame
de l’Assomption (place Franklin Roosevelt;
h10am-noon & 2-6pm Mon-Sat).

�z�Festivals & Events
 Alors Chante SONG FESTIVAL

A festival of French song in May.
 Jazz à Montauban JAZZ FESTIVAL

A week-long jam in July.
 Légende des Quatre-Cent Coups
 STREET FESTIVAL

(400 Blows) This weekend street festival
at the end of August commemorates
the moment when, says local lore, a
fortune-teller told Louis XIII, besieging
Montauban, to blast off 400 cannons
simultaneously against the town, which
still failed to fall.

�4�Sleeping
 Mas des Anges B&B €€
 (%05 63 24 27 05; www.lemasdesanges.com;
W) Five miles south of Montauban is this
idyllic rural retreat, a working vineyard
surrounded by 4.5 hectares of old vines. It’s
run by Sophie and Juan Kervyn, a friendly
couple who’ve made winemaking into a life-

long passion. The three ground-fl oor rooms
each have a slightly diff erent theme (Afri-
can, Latin, Marine). Tree-fi lled grounds, a
fi ne pool and guest barbecues are the icing
on the cake.

 Hôtel du Commerce HOTEL €€
 (%05 63 66 31 32; www.hotel-commerce-mon
tauban.com; 9 place Franklin Roosevelt; s €58, d
€59-77; aW) Hardly spectacular, but this
smart family-run hotel is just about the
city’s best place to stay. Pleasant, fl oral
rooms have shutters overlooking the ca-
thedral square, and there’s an impressive
breakfast salon that still boasts its original
1930s fl oor tiles.

 Château de Seguenville B&B €€
 (%05 62 13 42 67; www.chateau-de-seguenville.
com; Cabanac Séguenville; d €100-130, tr €140-
180, f €180-195; W) Roughly equidistant from
Toulouse, Montauban and Auch (and ideal
for exploring all three), this spiky-roofed
château chambre d’hôte makes a grand base
for exploring the Toulouse area. A massive
central staircase opens onto a 1st-fl oor gal-
lery and fi ve boho rooms, each named after
aristocratic nobles and each with a diff er-
ent view over the gorgeous grounds.

�5�Eating
 Morning farmers markets are on Saturday
(place Prax-Paris) and Wednesday (place
Lalaque), in addition to a smaller daily one
(place Nationale).

 GAILLAC WINES
 Eat out at any restaurant in this corner of France and you’re pretty much guaranteed
to stumble across the name of Gaillac somewhere on the menu. This little village is
one of the area’s top wine producers, particularly known for its rosés, light whites and
rich, summery reds.

 The vineyards around Gaillac are among the oldest winegrowing areas in France,
fi rst planted by the Romans, and benefi ting from a kind of crossroads climate halfway
between the balmy summer temperatures of the Mediterranean and the cooling rains
of the Atlantic.

 There are several AOCs (Appellation d’Origines Controlées) covering the Gaillac
area, including Gaillac Rouge, Gaillac Blanc Sec and Gaillac Rosé, as well as more un-
usual ones such as AOC Gaillac Perle (for the area’s sparkling or petillant white wine)
and AOC Mousseux Methode Gaillacacoise (for a special type of Champagne-style
sparkling wine made by only a few of the area’s vineyards).

 There are lots of châteaux dotted around the area off ering dégustation (tasting)
and cellar visits, connected by a signposted Route des Vins (Wine Route).

 Have a look at the useful site www.vins-gaillac.com for more information, or con-
tact the Gaillac Tourist Office (%05 63 57 14 65; tourisme@ville-gaillac.fr; pl St-Michel),
which can help you arrange local vineyard visits.

698

TO
ULO

USE AREA

 Le Meilleur Restaurant de la Rue BISTRO €€
 (%05 63 63 18 07; 52 rue de la Palisse; lunch menu
€15, mains €16-21) The ‘best restaurant on
the street’, eh? Well, who are we to argue?
This sassy restaurant specialises in classic
dishes with a quirky twist (‘cuisine inven-
tive’, they like to call it): duck breast stuff ed
with goat’s cheese, or herby langoustines
with Turkish kadaïf pastry. The decor’s
similarly eclectic: puce chairs, starburst
chandeliers, bric-a-brac, nauticalia, and a
heart-meltingly pretty patio.

 Au Fil de l’Eau GASTRONOMIC €€
 (%05 63 66 11 85; www.aufi ldeleau82.com; 14
quai du Dr Laff orgue; menus €35-50; hTue-
Sat, lunch Sun) Ask someone in Montauban
where to go for a treat, and they’ll probably
point you straight to this riverside restau-
rant, where the modern art and quirky
fi xtures are mirrored by the classy cuisine
gastronomique. There’s an €18 lunch menu
Tuesday to Friday.

 Les Boissières REGIONAL CUISINE €€
 (%05 63 24 50 02; www.lesboissieres.com; Bio-
ule; menus €22-51) If you don’t mind driving,
this much-recommended restaurant in the
little village of Bioule serves some of the
best cuisine régionale for miles around.
There are several menus: plump for the
market menu and sit back to enjoy fresh
French food in garden surroundings. The
hotel rooms aren’t bad, either.

 8�Information
 Tourist office (%05 63 63 60 60; www.montau
ban-tourisme.com; 4 rue du Collège; h9.30am-
6.30pm Mon-Sat, 9.30am-12.30pm Sun)

 8�Getting There & Away
 From the train station (av Mayenne), about 1km
from place Nationale across the Tarn, trains
serve Toulouse (€8.50, 30 minutes, frequent),
Bordeaux (€27.30, two hours, frequent) and
Moissac (€5.60, 20 minutes, fi ve daily).

 Moissac
 POP 12,300

 Riverside Moissac has been an important
stop-off on the Santiago de Compostela
trail since the 12th century thanks to
the glorious Abbaye St-Pierre (place Du-
rand de Bredon), resplendent with some of
France’s fi nest Romanesque architecture.
It’s particularly known for its tympa-
num, the crescent-shaped frieze above its

south portal. Completed in 1130, it depicts
St John’s vision of the Apocalypse, with
Christ in majesty fl anked by the apostles,
angels and 24 awestruck elders. If you’ve
got time, it’s well worth comparing it with
the one in Beaulieu -sur-Dordogne, which
is thought to have been carved around
the same time, very possibly by the same
stonemasons.

 Outside, the wonderful cloister (adult/
child €5/3.50; h9am-7pm) is encircled by
delicate marble columns, topped by carved
capitals depicting foliage, fi gures or biblical
scenes. Sadly, the Revolution took its toll –
nearly every face is smashed.

 Entry to the abbey is via the tourist of-
fice (www.moissac.fr; 6 place Durand de Bredon;
h9am-7pm). Hours here and at the cloister
are shorter outside summer.

�4�Sleeping & Eating
 Le Pont Napoléon HOTEL €
 (%05 63 04 01 55; www.le-pont-napoleon.com; 2
allée Montebello; s €43, d €50-70; W) This riv-
erside hotel is beautifully situated next to
the bridge built by Napoleon after his visit
to Moissac in 1808. It’s defi nitely worth
splashing out on a room with a view over
the Tarn; if you can, ask for the Napoléon
Suite, which has a touch of designer fl air
with its retro-fl ock wallpaper and zingy
colours. The hotel restaurant, Le Table de
Nos Fils (menus €28-42; hFri-Tue) is run by
talented chef Patrick Delaroux, who also
runs weekend cooking courses.

 Le Moulin de Moissac HOTEL €€
 (%05 63 32 88 88; www.lemoulindemoissac.com,
in French; esplanade du Moulin; d €80-152; W)
Housed in a 15th-century grain mill over-
looking the Tarn, this is another treat. In
the rooms, distressed wallpaper, wicker
chairs and tall French windows opening
onto river-view balconies; elsewhere, a su-
per waterside restaurant (mains €18 to €55),
a smart sauna-spa and a spiff y jacuzzi shel-
tered under a brick vaulted roof.

 Au Château B&B €€
 (%05 63 95 96 82; www.au-chateau-stn.com; St
Nicolas de la Grave; r €52-103; aWs) Despite
its historic facade, this supremely swish
B&B in a 19th-century mansion conceals a
contemporary heart. The rooms are all des-
ignated as suites, and quite rightly: they’re
all huge, and the shiny wood fl oors, luxuri-
ous fabrics and big fl atscreen TVs contrast
gracefully with the house’s heritage archi-
tecture. The Madeleine suite even has its

699

 8TO
ULO

USE AREA 8
TO

ULO
USE AREA A

U
C

H
own lounge and attic bedroom. It’s about
10km south of Moissac.

 8�Getting There & Away
 A few local buses serve Moissac, but it’s much
more convenient to catch a train. There are
frequent connections to Montauban (€5.40, 20
minutes), which has onward services to Tou-
louse (€12.50).

 Auch
 POP 23,500

 Auch has been a key crossroads since Ro-
man times, when it became the capital of
the Roman province of Novempopulana,
but the town’s heyday was in the Middle
Ages, when the counts of Armagnac and
their archbishops jointly ran the city and
built its cathedral. Its second fl owering was
in the late 18th century, as new roads were
pushed southwards to Toulouse and into
the Pyrenees, and in the 20th century it be-
came the capital of the Gers département.

 The centre of old Auch is perched on
the top of a hill, from where a jumble of
lanes, steps and courtyards leads down to
the banks of the River Gers and the newer
quarters of town. In truth, the town’s been
a little down-at-heel in recent years, but a
major investment program has started to
clean up many of its buildings, including its
famous Renaissance staircase.

�1�Sights
 Cathédrale Ste-Marie CATHEDRAL

 (h8.30am-noon & 2-5pm) Even by French stan-
dards, Auch’s cathedral is a real eye-opener:
Napoleon II was so bowled over he’s said to
have proclaimed ‘A cathedral like this should
be put in a museum!’. Started in 1489 and
constructed over the course of two centuries,
the cathedral spans a range of architectural
styles from classic Gothic to showy Renais-
sance. It’s particularly known for its ornately
carved choir, a series of stunning 16th-
century stained glass windows designed
by the artisan Arnaud de Moles, and a gar-
gantuan 17th-century pipe organ, one of the
largest in France, built by Jean de Joyeuse.

 Little wonder that the whole building’s
been classed a World Heritage Site by Unes-
co: to appreciate it at its best, you really
need to visit during a service or for one of
the chamber concerts held throughout the
summer. Ask at the tourist offi ce for forth-
coming events.

 Behind the cathedral, the 14th-century,
40m-high Tour d’Armagnac was built to
house the archive of Auch’s archbishops,
and briefl y served as a prison during the
Revolution.

 Musée des Jacobins MUSEUM

 (4 place Louis Blanc; adult/child €4/2; h10am-
noon & 2-6pm) This eclectic museum is one of
the oldest in France, founded in 1793 inside
a former Dominican monastery. Its eclec-
tic collection came from property seized
during the Revolution and includes early
Gallo-Roman villa frescos, pre-Columbian
artefacts from the Americas and a rich col-
lection of 19th-century Gascon costumes.
Show your ticket to the cathedral’s choir
to get half-price admission to the museum,
and vice versa.

 Escalier Monumental ARCHITECTURE

 Auch’s huge Escalier Monumental (Monu-
mental Staircase) drops down to the river
from place Salinis. Built in 1863, it consists
of either 275 steps or 370 steps depending
on whether you count the double-fl ighted
section at the top. Either way, it’s one of the
grandest staircases you could ever hope to
see, and halfway up you can see a stature
of d’Artagnan, the fi ctional swashbuckling
Gascon hero immortalised by Alexandre
Dumas in his classic tale Les Trois Mous-
quetaires (The Three Musketeers). Dumas
actually based the character on a real fi g-
ure, Charles de Batz, a nobleman born in
the town of Lupiac (about 35km southwest
of Auch) around 1610.

 Near the top of the staircase is The Ob-
servatory of Time, an abstract artwork by
the Catalan artist J Plensa, commissioned
to commemorate the devastating fl oods
that swept through Auch in 1976.

 The Escalier Monumental is currently the
focus of a major restoration project, so at
least some sections are likely to be shrouded
in scaff old until 2011 at the earliest.

�4�Sleeping
 Auch is a bit short on hotels, so you might
fi nd it more convenient to visit as a day trip.

 Hôtel de France HOTEL €€€
 (%05 62 61 71 71; www.hoteldefrance-auch.com;
2 place de la Libération; s €67-87, d €72-92, ste
€150-220; a) Under new owners since 2009,
this hotel in the heart of Auch is still the
best place to stay in town. A steady refur-
bishment program is slowly enlivening its
rooms: most off er a pleasant blend of old-

700

TO
ULO

USE AREA

fashioned style and modern fi xtures, and
if you can splash on the chambres prestige,
you’ll be a very happy bunny indeed.

 Domaine de Peyloubère B&B, COTTAGES €€
 (%05 62 05 74 97; www.peyloubere.com;
Pavie, Le Gers; 1-night stay s/d €95/125, longer
€80/110, cottages per week €480-1850; Wsc)
This regal estate 10 minutes south of Auch
is an utter treat for longer stays. Set around
a listed manor house dating from the 17th
century, the estate was owned by the Ital-
ian artist Mario Caviglieri until the late
1960s, and many of the gorgeous B&B
rooms still sport painted frescos and cup-
boards designed by the artist’s own hand.
There’s a sauna, spa and heated pool, plus
fi ve self-catering cottages that are perfect
for longer stays.

�5�Eating & Drinking
 A stroll along rue Dessoles uncovers several
informal, friendly bars-cum-bistros.

 La Table d’Oste BISTRO €€
 (www.table-oste-restaurant.com; 7 rue Lamartine;
lunch/dinner menu €16/24; hlunch Tue-Sat, din-
ner Mon-Fri) Fine dining it certainly ain’t,
but for no-nonsense Gascon grub, this little
streetside bistro is well worth a look. Cop-
per pans, rickety furniture and rural bric-
a-brac covers the interior, and the menu’s
heavy on hale and hearty portions of duck,
chicken, beef and foie gras.

 Au Café Gascon RESTAURANT €€
 (%05 62 61 88 08; 5 rue Lamartine; hclosed
Sun & dinner Mon & Tue) Next-door neighbour
Georges Nosella off ers slightly more sophis-
ticated food, but it’s still shot through with
southwest fl avours and ingredients. Menus
must be booked in advance; otherwise the
only choice is the fi xed €22 meal. There’s
often live music while you dine.

 8�Information
 Tourist office (www.auch-tourisme.com; 1 rue
Dessoles; h9.30am-6.30pm) Inside the 15th-
century Maison Fedel; shorter hours outside
summer.

 8�Getting There & Away
 From the bus station (%05 62 05 76 37; av
Pierre Mendès-France) buses serve Condom
(€7, 50 minutes, three daily) and Agen (€12,
1½ hours, fi ve to seven daily). Hourly trains or
SNCF buses link Auch with Toulouse (€13.60, 1½
hours) from the neighbouring train station (av
Pierre Mendès-France).

 Condom
 POP 7250

 Poor Condom, whose name has made it the
butt of so many nudge-snigger, English-
language jokes (the French don’t even use
the word, preferring préservatif or, more
familiarly, capote anglaise, meaning ‘Eng-
lish hood’). Condom’s name is actually a
derivation of its old Gallo-Roman name,
Condatomagus, and like many Gers towns,
it later became an important waypoint for
Compostela pilgrims: you’ll still probably
see plenty of them trudging into town.

 These days Condom is a mellow, sleepy
town, spanning both banks of the River Ba-
ïse. The surrounding area is largely domi-
nated by agriculture and vineyards, and it’s
also a centre of production of Armagnac,
the feisty fi rewater that’s often used to fl a-
vour the local Gascon cuisine.

�1�Sights & Activities
 There’s not all that much to keep you oc-
cupied in Condom itself, although the
Cathédrale St-Pierre (place St-Pierre) is
worth a peek. With its lofty nave and elabo-
rate chancel, it’s a rich example of Flamboy-

 LES LINOTTES
 For a slice of the good life, eco-chic Les Linottes (%05 62 61 04 79; www.leslinottes.
com; Porteteny, Durban; d incl breakfast €59-65), 17km south of Auch, off ers country
living mixed with admirably green credentials. The creative owners, Laurence and
Patrice, have made it a personal mission to restore their three-room chambre d’hôte
using traditional eco-friendly methods: walls are built from hay-bales plastered with
earth and straw, timbers are formed from reclaimed wood, bathrooms are fi nished in
natural stone.

 But despite the rustic construction methods, the rooms are utterly contemporary:
each has its own little patio terrace overlooking the garden. Best of all, the creative
couple behind the project have recently added an ecological swimming pool, fi ltered
naturally by aquatic plants and reeds.

701

S

LEEP
IN

G
TO

ULO
USE AREA

S
LEEP

IN
G

TO
ULO

USE AREA C
O

N
D

O
Mant Gothic architecture, while on the north-

ern side is a 16th-century cloister, topped
with a tent-like structure built to provide
shelter for Compostela pilgrims.

 Musée de l’Armagnac MUSEUM

 (2 rue Jules Ferry; adult/child €2.20/1.10;h10am-
noon & 3-6pm, closed Jan) For the lowdown on
Armagnac, Gascony’s traditional cockle-
warming tipple, this little museum makes
the ideal place to start. It off ers a good over-
view of the history of Armagnac-making,
and collects together various bits and bobs
of Armagnac-related ephemera includ-
ing vintage bottles, agricultural tools and
a huge 18-ton press dating from the 19th
century.

 The only thing the museum doesn’t of-
fer is the chance to try some of the stuff
for yourself. For that, you’ll need to head to
Armagnac Ryst-Dupeyron (36 rue Jean Jau-
rès; h10am-noon & 2-6.30pm Mon-Fri), one of
several Armagnac producers around town
off ering free sampling. Alternatively, you
could try the Cave Cooperative (%05 62 28
12 16) on the D931.

 Musée du Preservatif MUSEUM

 (Condom Museum; %05 62 68 25 69; 2 rue Jules
Ferry; adult/child €3/1.50; h10am-noon & 3-7pm
summer) Condom’s seasonal Musée du
Preservatif has a small exhibition relating
the contraceptive’s history from its birth in
1665 to the present day. Some of the exhib-
its will make you very, very thankful for the
invention of latex.

 River Trips CRUISES

 From April to October, Gascogne Naviga-
tion (%05 62 28 46 46; www.gascogne-naviga
tion.com; La Capitainerie, 3 av d’Aquitaine) runs
1½-hour river cruises (adult/child €8/6) and
2½-hour lunch cruises (€33/19) along the
Baïse River, departing from quai Bouquerie.
They also rent small motorboats (hour/half
day/full day €30/65/150) for up to six people.

�4�Sleeping
 Le Logis des Cordeliers HOTEL €€
 (%05 62 28 03 68; www.logisdescordeliers.com;
rue de la Paix; d €53-75; hFeb-Dec; Ws) The
modern shoebox building isn’t much to look
at, but this family-run hotel makes a great
Condom base, set back from the main town
in its own private gardens with a lovely
pool. Rooms at the back are cheaper and
overlook a street.

 Hôtel Continental HÔTEL €€
 (%05 62 68 37 00; www.lecontinental.net; 20 rue
Maréchal Foch; d €43-68; W) Effi cient water-
front hotel near the quay, with clean, spick-
and-span rooms and an excellent in-house
restaurant. Ask for a room overlooking the
garden, as the road out front is very busy.

 Le Relais de la Ténarèze HOTEL €€
 (%05 62 28 02 54; 22 av d’Aquitaine; d/tr €51/74)
This welcoming étape pélerin (pilgrim
stop) run by pinny-clad Madame for the
past 15 years gets packed with groups of
Spain-bound cyclists and walkers of Che-
min de St-Jacques. For hearty home cook-
ing, invest in the evening menu du terroir

 ARMAGNAC
 Ask any Gascon: Armagnac slips down just as smoothly as the more heavily produced
and marketed Cognac to the north. Produced from white grapes that ripen in the
sandy soils hereabouts and aged in barrels of local black oak, it was originally taken
for medicinal reasons but is drunk with gusto today, often as a digestive. In local res-
taurants, Floc de Gascogne – a liqueur wine made from Armagnac and red or white
grape juice – is the traditional aperitif.

 A couple of major distillers are headquartered in Condom, and driving or cycling
among the vineyards, you’ll stumble upon one siren-call notice after another, signal-
ling you to taste and buy direct from a small-scale farmer-distiller in his chais (tradi-
tional wine cellar).

 Two dreamy addresses oozing history are 13th-century Château de Cassaigne
(%05 62 28 04 02; www.chateaudecassaigne.com; Cassaigne; h10am-7pm Jul & Aug,
9am-noon & 2-6pm Tue-Sun Sep-Jun), 6.5km southwest of Condom, just off the D931 to
Eauze, where you can visit the cellars and sample the Armagnac from its 18th-century
 distillery; and 17th-century Château du Busca Maniban (%05 62 28 40 38; www.
buscamaniban.com; Mansencome; h2-6pm Mon-Sat Apr-Nov), the stuff of dreams 5.5km
further south along the scenic D229 in Mansencome.

702

TO
ULO

USE AREA

(€19) of gigantic dimensions. From April to
October reservations are essential.

 Les Trois Lys HOTEL €€€
 (%05 62 28 33 33; www.lestroislys.com; 38 rue
Gambetta; d €130-170;aWs) It’s by far the
most expensive place to stay in town, but
if it’s heritage, antiques and aristocratic ca-
chet that fl oat your boat, this is defi nitely
the choice. The 10 rooms are set around an
amber-stoned 18th-century mansion, and
some look over the sweet interior court-
yard.

 Camping Caravaning Municipal de
l’Argenté CAMPGROUND €
 (%05 62 28 17 32; campingmunicipal@condom.
org; chemin de l’Argenté; tent/adult/under 7yr
€4/2/1.50; hApr-Sep, reception 1.30-8pm) Con-
dom’s town campsite is about 2.5km south-
west of town along the D931. The facilities
are fairly basic, but it’s a pleasant place to
pitch your tent, right on the banks of the
river with kayak and canoe hire in summer.

�5�Eating
 There are a few cheap-and-cheerful restau-
rants dotted round Condom, but for proper
food you’re better off going demi-pension
at Hôtel Continental or the Relais de la
Tenarèze, or splashing out at the town’s
Michelin-starred wonder.

 La Table des Cordeliers RESTAURANT €€€
 (%05 62 68 43 82; www.latabledescordeliers.fr;
1 rue des Cordeliers; menus €25-67; hTue-Sat)
Michelin-starred and mightily impressive.
Condom’s stunning table gastronomique is
ensconced beneath the vaulted arches of a
former chapel. Head man Eric Sampietro is
one of the region’s big culinary names, and
his menu is well stocked with complex Gas-
con goodies. Top billing goes to the ‘Tout
Canard’ (all duck) starter menu followed by
the ‘Assiette des Cordeliers’, incorporating
duck steak, duck liver and a duck pie.

 Librairie Gourmande CAFÉ €
 (3 place Bossuet; plat du jour €7; h10am-12.30pm
& 3.30-7pm Tue-Fri, 10am-12.30pm Sat) Browse
for books while tucking into crumbly fruit-
cake and afternoon tea at this delight-
ful little café, on a quiet square near the
 cathedral.

� Self-catering
 The weekly Marché au Gras held Wednes-
day and Saturday morning in the covered
market (place Sapian Dupleix) is more experi-
ence than shopping trip.

 Churchill’s: The British Grocer in
Gers (place Sapian Dupleix; h10am-12.30pm &
2-5.30pm Tue-Sat) is the place for homesick
Brits, with shelves full of Marmite, English
teabags and Kellogg’s cereal.

 8�Information
 Tourist office (%05 62 28 00 80; www.
tourisme-tenareze.com; 50 bd de la Libération;
h9am-noon & 2-6pm Mon-Sat) The tourist
office occupies new premises on the outskirts
of town following a fire.

 8�Getting There & Around
 Condom’s pretty poorly served on the public-
transport front. About the only option are the
three daily buses to/from Auch (€7, 50 min-
utes). Depending on the season, there’s usually
one bus which runs on to Toulouse (€17, 2½
hours), and another to Bordeaux (€20.50, 2¾
hours, Monday to Saturday).

 Around Condom
 This corner of the ancient province of Gas-
con was in its time wild frontier country,
caught between the French, entrenched in
Toulouse, and the English with their power
base in Bordeaux. The better endowed of
the hapless villages caught in the crossfi re
between opposing forces fortifi ed them-
selves against attack, creating the distinc-
tive bastide towns that now litter the area.

 There are several within easy reach of
Condom, all of which can be covered in a
leisurely morning’s drive or, better still, a
gorgeous day’s bike ride.

�1�Sights
 Fourcès BASTIDE

 Some 13km northwest of Condom, Fourcès
(the ‘s’ is pronounced) is a picturesque
bastide on the River Auzoue, worth a
visit for its unusual shape – unlike most
bastides, it’s circular rather than square-
shaped. The village bursts into colour dur-
ing the last weekend of April as thousands
pour in for its Marché aux Fleurs, more a
fl ower festival than a market.

 Cité des Machines du Moyen Age MUSEUM

 (www.larressingle.free.fr; adult/child €8/5;
h10am-7pm) Sometimes known locally as
‘little Carcassonne’, the textbook bastion of
 Larressingle, 5km west of Condom, must
be France’s cutest fortifi ed village. Just out-
side town, this outdoor museum (closed in
winter) collects together an assortment of

703

S

IG
H

T
S

TO
ULO

USE AREA
S

IG
H

T
S

TO
ULO

USE AREA A
R

O
U

N
D

 C
O

N
D

O
M

replica trebuchets, catapults and siege ma-
chines arranged as if they’re about to as-
sault the town. You can see several of the
machines in action, and kids can clamber
around a miniature fort.

 Villa Gallo-Romaine ROMAN VILLA

 (%05 62 29 48 57; adult/child €4/free; h10am-
7pm, closed winter) About 1.5km southwest of
the bastide town of Montréal du Gers are
the excavated remains of a luxurious 4th-
century Gallo-Roman villa, once part of the
agricultural estate of a Roman aristocrat.
Archaeologists so far have revealed the
villa’s baths, outbuildings and huge areas
of spectacular mosaic fl oors, still boasting
dazzlingly bright colours despite centuries
of being buried underground.

 Admission includes entry to the small
museum within Montréal’s tourist office
(%05 62 29 42 85; place Hôtel de Ville; h9.30am-
12.30pm & 2-6pm Tue-Sat) displaying artefacts
from Séviac.

 Abbaye de Flaran ABBEY

 (%05 62 28 50 19; http://www.fources.fr/
abbayefl aran.html; Valence sur Baïse; adult/
student €4/2; h9.30am-7pm Jul & Aug, closed
2 weeks Jan) Founded in 1151 by Pyrenees
monks from Escaladieu, and guarded by a
14th-century fortress door turned pigeon
loft, this abbey is the loveliest in southwest
France. Built in a remote green spot, it
was occupied until the French Revolution,
by which point no more than a handful of
monks remained. Its vaulted chapter hall
propped up by coloured marble columns,
refectory with 15th-century triple arch
window and decorative moulding (spot
the phoenix and pelican), and renovated
monks’ cells, are particularly fi ne. Watch
for art exhibitions and classical-music con-
certs in its grounds.

 Collegiale St-Pierre CHURCH

 (adult/child €4.80/free; h9.30am-7pm Mon-Sat,
2-7pm Sun) Towering over the little village
of La Romieu, 11km northeast of Condom,
this enormous 14th-century collegiale
is famous for its twin 33m towers and a
fi ne Gothic cloister. Left of the altar is the
sacristy where original medieval frescos
include arcane biblical characters, black
angels and esoteric symbols. Climb the 136
steps of the double-helix stairway to the
top of the octagonal tower for a memorable
countryside panorama.

 Tickets and access are via the help-
ful tourist office (%05 62 28 86 33; www.la
-romieu.com).

 Les Jardins de Coursiana GARDENS

 (%05 62 68 22 80; www.jardinsdecoursiana.com,
in French; adult/child €6.50/4; h10am-8pm Mon-
Sat mid-Apr–Oct) Also in La Romieu, these
landscaped gardens are the handiwork
of a local agricultural engineer. Over 700
trees and rare plants, each clearly labelled,
fl ourish in the arboretum English garden,
aromatic herb garden and potager familial
(family vegetable patch). A ticket covering
the church and gardens costs €9.30.

 Musée Archéologique ARCHAEOLOGY MUSEUM

 (%05 62 68 70 22; place du Général de Gaulle;
adult/child €4/free; h10am-noon & 2-6pm Mar-
Sep, Wed-Mon Oct-Feb) Lectoure’s archaeol-
ogy museum displays various fi nds from lo-
cal Gallo-Roman sites (including 20 bull- or
ram-head pagan altars, used for sacrifi ce),
Roman jewellery and mosaics.

�4�Sleeping & Eating

 oLa Lumiane B&B €
 (%05 62 28 95 95; www.lalumiane.com;

grande rue, St-Puy; s €42-52, d €51-61; Ws)
Halfway between Condom and Auch in the
gorgeous little village of St-Puy, this is quite
simply one of our favourite chambres d’hôte
in southwest France. It’s delightfully sim-
ple and heart-warmingly homely, lodged
inside a lemon-stoned house graced with
china-blue shutters and a sweet garden and
enormous tree-fringed pool. Inside, a mag-
nifi cent stone staircase leads up to two spa-
cious suites, each with their own fi replace
and rustic overhead beams, or three cosy
rooms on the top fl oor. Downstairs, own-
ers Alain and Gisele serve up super regional
food in the stone-walled kitchen. You really
won’t ever want to leave.

 Château de Pomiro B&B €
 (%05 62 69 57 99; www.chateaupomiro.com;
Montréal du Gers; d €150; s) You’ll really
feel like the king of the castle at this tur-
reted mansion near Montréal. Once a
hunting lodge belonging to the Marquis
and Marquise de Noë, the château now of-
fers some wonderful period bedrooms, full
of intriguing antiques and features: the
Grande Chambre even has its own huge
open fi replace. Meals available (four-course
meal €40).

© Lonely Planet Publications Pty Ltd. To make it easier for you to use,
access to this chapter is not digitally restricted. In return, we think it’s fair
to ask you to use it for personal, non-commercial purposes only. In other
words, please don’t upload this chapter to a peer-to-peer site, mass
email it to everyone you know, or resell it. See the terms and conditions
on our site for a longer way of saying the above - ‘Do the right thing with
our content.’

	Toulouse Area
	Toulouse Area
	Why Go?
	When to Go
	Toulouse
	Sights
	Activities
	Tours
	Festivals & Events
	Sleeping
	Eating
	Drinking
	Entertainment
	Shopping
	Toulouse Map

	Albi
	Sights & Activities
	Festivals & Events
	Sleeping
	Eating
	Albi Map

	Castres
	Montauban
	Sights
	Festivals & Events
	Sleeping
	Eating

	Moissac
	Sleeping & Eating

	Auch
	Sights
	Sleeping
	Eating & Drinking

	Condom
	Sights & Activities
	Sleeping
	Eating

	Around Condom
	Sights

	Best Places to Eat
	Best Places to Stay

